From Alabaster Chronicle No 29, Spring/Summer 2008:
Translation by Brooke Foss Westcott of PAGES 9 & 10 of
Apparatus in Revelationem Jesu Christi by William Alabaster

But before I get to the complete constructs of the mysterious scripture

that need to be explained, I will set out various men’s names which

(that same holy spirit attesting) were made up from other sounds:

from which it may become apparent that the etymology of other words

is not outside the text’s intention; or indeed the separation of the

syllables in reading, which is backed up by similar examples

throughout.

And since the whole argument of this book leads from this - that from

the breaking up of words, the internal senses of the scripture may be

derived - therefore the starting point of that which is to be explained

will be introduced, whereby the use and authority of the whole method

is demonstrated. I understand the first names imposed were those

which were given by Adam to all the animals, of which this history

may be had;

Gen. 2.19

And therefore out of the ground the Lord formed every beast of the

field and every fowl of the air; and brought them to Adam, to see what

he would call them; and whatsoever Adam called every living creature,

that was the name thereof.

Why Adam

The name of Adam signifies the rational appraisal or acceptance of

matters which is achieved by discourse. For ךא EDH is “reason” or

“rational”; moreover םך DAM is “appraisal” or “acceptance”. For

every act of human judgment is either about some essential quality of a

matter or its likeness. And the etymology of this name has the same

significance amongst the Greeks, for it is άνθρωπος “man”, similar to

αναθρέοπος (that is) “considering with reason”, or “considering how

this can be so”. For under the rationale of this method, both the cause

of the matter and its likeness are reduced. Accordingly, therefore, God

Why all the beasts
led all the beasts to the man, (that is) to a person reasonably judging,

were taken to the
and whatever that reasonable appraiser has proclaimed concerning each

man

matter, that is its name, or definition. For םש SCHEM signifies both

name, and position, and definition.

The name as

Just as ονομα, “name” amongst the Greeks, denotes the attribution and

the definition

assignation of essence, so one and the same word envelops both the

of a thing

name and the nature of things; thus it may appear that names are

affixed according the nature of things, and the nature of things can be

Chapter 3

traced according to the etymologies of the names.
Why “living

Also these words, “living creature”, can moreover have another

creature”

meaning, because שפנ NEPHESC, “creature”, is also used for the

sense “living man” in the writings of the Apostle, as an equivalent

which follows the strict meaning, and הוח CHALIA, “living”, also

2 Cor. 2.14

signifies that which is revealed to be, or is intended to be, in the same

way that ζώ is derived from “life”, from the impulse and propensity

ζεέω

to exist or make known. So the idea may be that whatever Adam stated

ζεάω

about any animal was its sense, or was stated to be its sense; this is its

position or definition, and name. For which reason it appears

the first imposition of names is not to be made blindly, but with reason.

Now we may come to the varied and rational composition of names,

and first to that appellation given to the wife of Adam.

Gen. 2. 23

And Adam said, she shall be called woman, because she was taken out

of man. Amongst the Hebrews “man” is called שא ISCH. “Wife”,

moreover, is called השא ISCA, which by duplication of the middle

letter may be ISC SCA, (that is) “taken out of man”, for SCA is “to

diminish, to drive out, to select”, from השנ NASCA.

And so now it can be understood why she is said to be “taken out of

man”, not only as far as the outward sense thereof is concerned, but

also the inward truth. The name of “man” in Hebrew, by the

duplication of the middle letter, is to be understood to signify “an

The etymology

eagerness matching the essence of the matter”, (that is) an

of “man”

understanding eagerness or determination of the essence matched. And

indeed ISCA, “wife”, by a similar doubling of the middle, is equivalent

to an eagerness understood or assented to, for SCHA is “to be assented

to, and to believe”. Isch moreover is said to be from שי IESCH, which

is equivalent to an equalling of a thing or truth (that is) intelligence:

and more than this, it signifies the identification of a thing intellectually

equalled, for הש SHA is the pronunciation for אש, or this was its

pronunciation. From which this prophecy is said, אשמ, (that is) if

something is said concerning a people or any tribe, those named will

come to resemble it. And in the same way, amongst the Greeks, ανήρ,

“man”, signifies “one who brings about pleasing and laudable things”;

and γυνή, “woman”, signifies “assent or affirmation of a pleasing

thing”, like γευμα.

